UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY EFFECT OF GLACIER ABLATION ON THE SNETTISHAM HYDROELECTRIC PROJECT, LONG LAKE AND CRATER LAKE BASINS, ALASKA By Charles E. Sloan, Philip A. Emery, and Diana Fair with a section on STREAMFLOW RECORDS By Robert D. Lamke Water-Resources Investigations Report 85-4315 Prepared in cooperation with the U.S. ARMY CORPS OF ENGINEERS, ALASKA DISTRICT Anchorage, Alaska 1986 # UNITED STATES DEPARTMENT OF THE INTERIOR DONALD PAUL HODEL, Secretary GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey Water Resources Division 4230 University Drive, Suite 201 Anchorage, Alaska 99508-4664 Copies of this report can be purchased from: Open-File Services Section Western Distribution Branch Box 25425, Federal Center Denver, Colorado 80225 Telephone (303) 236-7476 # CONTENTS | | | Page | |-----------|--|------| | Abstract | | 1 | | Introduc | tion | 1 | | Des | scription and location of study area | 1 | | Pur | pose of the study | 3 | | Study me | thods | 3 | | Glacier | activity | 4 | | Effects | of glacier ablation on runoff | 10 | | Streamf1 | ow records | 12 | | Int | roduction | 12 | | His | storystory | 13 | | Str | eamflow analysis | 13 | | Res | sults | 15 | | Conclusi | ons | 22 | | Reference | es cited | 22 | | | | | | | ILLUSTRATIONS | | | | | | | Plate | I. Map showing areas of perennial snow and ice in | | | | Crater Lake and Long Lake basins, Alaska | | | Figure | 1. Map of location of the study area and gaging | | | Ü | stations | 2 | | | 2-6. Photographs of: | | | | 2. "New" lake near the upper end of Long Lake and its | | | | tributary glaciers, August 23, 1984 | 5 | | | 3. "Sideways" glacier in tributary valley to Long River, | | | | August 23, 1984 | 6 | | | 4. Valley glacier at head of Crater Creek, August 23, | | | | 1984 | 7 | | | 5. Snow conditions on "Bench" glacier tributary to | | | | "New" lake, August, 23, 1984 | 8 | | | 6. Late summer snow line approximating extent of glacier | | | | cover in Long Lake basin, August 23, 1984 | 9 | | | | | | | TABLES | | | Table 1. | Available aerial photography | 3 | | 2. | · | | | | aerial photographs | 10 | | 3. | | | | | WATSTORE | 12 | | 4-9. | | | | 4. | | 16 | | 5. | Long Lake Outlet (15032000) | 17 | | 6. | Long River (15034000) | 18 | | 7. | Speel River (15036000) | 19 | | 8. | | 20 | | 9. | | 21 | # CONVERSION TABLE | Multiply | <u>by</u> | to obtain | |--------------------------------|----------------|--------------------------------| | | | | | inch (in.) | 25.40 | millimeter (mm) | | foot (ft) | 0.3048 | meter (m) | | mile (mi) | 1.609 | kilometer (km) | | square foot (ft ²) | 0.09294 | square meter (m ²) | | square mile (mi²) | 2.590 | square kilometer (km²) | | acre-foot (acre-ft) | 1,233 | cubic meter (m³) | | cubic foot per second | 0.02832 | cubic meter per second | | (ft³/s) | | (m ³ /s) | | degree Fahrenheit (°F) | °C=5/9 (°F-32) | degree Celsius (°C) | # EFFECT OF GLACIER ABLATION ON THE SNETTISHAM HYDROELECTRIC PROJECT, LONG LAKE AND CRATER LAKE BASINS, ALASKA By Charles E. Sloan, Philip A. Emery, and Diana Fair ## ABSTRACT Long Lake basin in the Snettisham Project Area southeast of Juneau, Alaska, yields water used for the production of hydroelectric power. Development of adjacent Crater Lake is planned to increase the Project's generating capacity. Estimates of the hydroelectric potential of the lakes are based on streamflow records which are influenced by glaciers that cover 25 percent of the combined basins. Analysis of streamflow records shows that the quality and extent of records in the area are sufficient to predict flow from the Crater Creek basin with a fairly high degree of confidence. Comparison of aerial photographs indicates that glacier ablation and recession have been continuous since at least 1929. Estimates of ice-volume change from photogrammetric measurements indicate that less than 2.5 percent of the average runoff from the basins of Long and Crater Lakes has been from reduction in glacier-ice storage. ## INTRODUCTION # Description and Location of Study Area Long Lake and Crater Lake basins (fig. 1) are located about 30 mi southeast of Juneau, Alaska in the Tongass National Forest. Long Lake supplies water by means of a lake tap through a tunnel to the Snettisham hydroelectric power plant. The Corps of Engineers, Alaska District, plans to construct an additional lake tap and tunnel from Crater Lake in the near future to add to the capacity of Snettisham in order to meet the growing demand for electricity in the Juneau area. Long Lake and Crater Lake occupy deep glacially scoured troughs surrounded by steep glacier-clad mountains. The lakes are in the maritime zone characterized by a wet, cool, and cloudy climate. The high divides of their respective basins form a barrier to storms from the North Pacific Ocean, providing an orographic effect and causing unusually high precipitation. Average annual precipitation is about 140 in/yr at the Snettisham power plant at sea level, and is estimated to be 230 in/yr in the Crater Lake drainage basin, only a mile away. Average monthly temperatures range from 25 °F in January to 55 °F in July at Snettisham (U.S. Department of Agriculture, 1979, map No. 30). Figure 1.--Location of the study area and gaging stations. # Purpose of the Study Design of the Snettisham Project is based, in part, on estimates of water yield from the drainage basins of Long and Crater Lakes. Owing to the absence of adequate precipitation data in the area, these estimates of water yield are based on gaging-station records for Crater Creek and Long River and by correlation with other nearby gaging stations. An analysis of the streamflow records to verify their accuracy and validity is described in a section of this report titled Streamflow Records. Glacier ablation in the basins of Long and Crater Lakes has provided a previously unquantified component of the streamflow. Estimates of the contribution to the flow of Crater Creek and Long River by ice-volume reduction from glacial recession were required to see if this is a significant component. The purpose of this study was to estimate the magnitude of this component of runoff from the area. If ice melt is a large effect, then changes in long-term glacier dynamics and balance would be important to basin yield. This report presents an analysis of glacier activity in the basins of Long and Crater Lakes and estimates of the contribution to streamflow from change in ice storage. ## STUDY METHODS The changes in glacier-ice volume within Long and Crater Lake basins were estimated by analyzing aerial photography (table 1). Table 1.--Available aerial photography | Туре | Approximate scale | Date | |-----------------------------|-------------------|----------------| | Black and white trimetragon | 1:19,000 | Summer 1929 | | Black and white vertical | 1:40,000 | August 1948 | | Black and white vertical | 1:16,000 | July 1962 | | Black and white vertical | 1:30,000 | August 1964 | | Color vertical | 1:16,000 | August 1977 | | Color infrared vertical | 1:60,000 | August 1979 | | Black and white vertical | 1:120,000 | August 1979 | | Color vertical | 1:24,000 | September 1984 | Seasonal snow masked the boundaries of perennial snow and ice in some of the aerial photography. This effect was most pronounced in 1964, when Crater Lake was still ice covered at the time of the photography in August and there was extensive seasonal snow cover throughout the basin. The masking effects of seasonal snow cover were least in the trimetragon photography of 1929, the black and white vertical photography of 1948, and the color photography of September 1984. Areas of perennial snow and ice and basin boundaries were delineated on the 1948, 1979 color-infrared, and 1984 aerial photographs. A base map (plate I) for compilation of the delineations was prepared by enlarging a portion of the Taku River A-6 quadrangle from a scale of 1:63,360 to 1:31,680. Attempts to transfer information from the photographs to the base map using a Bausch and Lomb ZT-3 Zoom Transfer Scope were unsuccessful because of the extreme distortion in the photographs caused by the high vertical relief in the area. The photogrammetry laboratory of the U.S. Geological Survey, Geologic Division, in Denver, Colorado used a high resolution, PG-2 precision plotting instrument to do the necessary plotting and measurements. As an initial test of the methodology, delineated areas of snow and ice were transferred from the 1948 and 1979 photography to the base map. Nine selected glacier cross sections (plate I) also were measured on these photographs to determine change in ice thickness. The method used was efficient and practical in its application. A map of snow and ice was photography to show glacier conditions as they currently exist. Because the 1984 photography had less snow masking than the 1979 photography, the period 1948 to 1984 was selected to quantify the change in ice volume. The snow and ice shown on the 1929 trimetragon photography was also plotted in selected areas using a stereoscope for comparison of snow and ice extent earlier in time. A reconnaissance field trip of the area was made in August 1984 to field check snow and ice conditions. Photographs of selected glaciers and glacial features (figs. 2-6) were taken on the ground and from a helicopter at the time. ## GLACIER ACTIVITY Accumulation to the valley glaciers in the Long and Crater Lake basins is mainly by snow and ice avalanches down the steep valley sides from the adjacent ridges. Glacier retreat is well exhibited at "New" lake (fig. 2), which was the site of a large continuous glacier in 1929 (see plate I). In 1948 "New" lake was about two-thirds occupied by a glacier that was cut off from its western tributary, "Bench" glacier (fig. 5). "Sideways" glacier (fig. 3) another example of
glacier activity, is being supplied asymmetrically along its length by avalanches from the valley side and its movement is controlled by melting along the north side of the valley so that it is flowing at right angles to the axis of the valley. ("Sideways" and "Bench" glaciers, and "New" lake are informal names used in this report to identify unnamed features.) The terminus of "Bench" glacier is in about the same position in 1984 as it was in 1948 because it rests at the brink of a very steep slope that causes ice-fall avalanches to the lower valley. Snow and ice boundaries in the accumulation areas along the high ridges also have the same approximate positions now as they have had since 1929 because the over-steepened valley walls cause the ice and snow to avalanche from the ridges. Figure 2.--"New" lake near the upper end of Long Lake, and its tributary glaciers, August 23, 1984. Figure 3.--"Sideways" glacier in tributary valley to Long River, August 23, 1984. Figure 4.--A valley glacier at head of Crater Creek, August 23, 1984. Figure 5.--Snow conditions on "Bench" glacier tributary to "New" lake, August 23, 1984. Figure 6.--Late summer snow line approximating extent of glacier cover in Long Lake basin, August 23, 1984. ## EFFECTS OF GLACIER ABLATION ON RUNOFF The presence of glaciers in a watershed has several effects on runoff. First, glaciers usually have a moderating effect on runoff extremes. Glacier runoff tends to be greatest during sunny weather, whereas nonglacial runoff tends to be greatest during cloudy weather with rainfall. Basins with a mixture of glacier and nonglacier areas such as Long Lake and Crater Lake basins have lower variability of streamflow because of these opposite trends. Also, glaciers occupy areas with relatively high precipitation and thus are sources of higher runoff. Mayo (1984) estimates that runoff from glacier basins in the maritime regions of Alaska is about twice that of nonglacial basins. Finally, as glaciers grow or shrink, storage changes within the glaciers will affect runoff. The magnitude of the effect is a function of the volume of storage change over the period of time in which the change occurs. The glaciers within Long and Crater Lake basins have undergone recession and reduction in ice volume since they were first photographed from the air in 1929, and probably since the latter part of the 19th century if their behavior was similar to that of most glaciers in southeastern Alaska. Glacier ice and perennial snow covered about 25 percent of the combined area of Crater Lake and Long Lake basins in September 1984, compared to 30 percent in August 1948 (table 2). This represents a reduction of snow and ice area of 2.19 mi² over a span of 36 years. Much of the reduction in area of snow and ice occurred at lower altitudes. The greatest change in ice thickness also occurred at altitudes below 2,500 ft. Above an altitude of about 2,500 ft, there have been comparatively small changes in area and thickness of snow and ice. Table 2.—Area in square miles measured on maps compiled from aerial photographs | Basin and area | August 1948 | September 1984 | |--------------------|-------------|----------------| | Crater Lake | | | | Drainage area | 11.27 | 11.28 | | Snow and ice | 3.19 | 2.81 | | Long Lake | | | | Drainage area | 30.11 | 30.13 | | Snow and ice | 9.38 | 7.57 | | Total snow and ice | 12.57 | 10.38 | The total area covered by perennial snow and ice in the two basins decreased from 12.57 $\rm mi^2$ in 1948 to 10.38 $\rm mi^2$ in 1984. Ice-thickness reduction at the cross sections (plate I) across the ice tongues and valley glaciers averaged about 140 ft during the same time span. Applying a thickness reduction of 140 ft to the area of permanent ice and snow below and altitude of 2,500 ft in 1948 (2.61 $\rm mi^2$) results in ice loss from 1948 to 1984 equal to 1.12 x 10^{10} ft³. The reduction in ice volume above 2,500 ft is estimated to be equal to that below 2,500 ft -- a lesser thick- ness change, but the area of higher altitude glaciers is about four times as great as that of lower valley glaciers. The loss of this much ice, 2.04×10^{10} ft³, would contribute an average of 16 ft³/s to streamflow over the 36-year period (1948-84). This amounts to an average annual yield of about 11,700 acre-ft of water, or a total yield for the period of record, 1948 to 1984, of about 421,000 acre-ft. The combined average discharge from the two basins is about 650 ft³/s (see tables 6 and 8 later in the text). The estimated runoff contributed by glacier recession is about 2.5 percent of the total runoff. This estimate is subject to an unquantified error in photogrammetric measurement that is probably small with regard to area, but may be large with regard to thickness. A larger factor of uncertainty rests in the judgment of how accurately the thickness reduction applies to the glacier area. Stereoscopic examination indicates that little thickness change has occurred in the higher altitude glaciers along the divides. The estimate of 2.5 percent of the average flow seems reasonable, and is probably on the large side, but should be considered only a "ballpark" figure. Even if twice the estimated amount of ice was lost, glacial melt would amount to only 5 percent of the average annual flow. ## STREAMFLOW RECORDS ## by Robert D. Lamke # Introduction Streamflow data were collected at U.S. Geological Survey station 15038000, Crater Creek near Juneau, from February 1913 to December 1932 (records are fragmentary from January 1921 to June 1927). Streamflow data were collected also at five nearby stream-gaging stations at various times within the 1913-32 period (table 3). Data are also available for some of the sites after 1932. Analysis of the quality of the data collected in the 1913-32 period was made and the discharge records were entered in the U.S. Geological Survey's WATSTORE Daily Values File. These records can be used to estimate discharges to fill in the fragmentary record of Crater Creek during 1913-32 and to extend the Crater Creek record during the 1933-68 period. Table 3.--Gaging stations and periods of record in the Daily Values File of WATSTORE | | Per | iod of record in WATSTORE | |----------|------------------------------|--| | Station | [Water | years, or partial (f) water | | number | Station name | years] | | 15030000 | Sweetheart Creek near Juneau | 1915f, 1916, 1917f, 1918f, and 1919-27 | | 15032000 | Long Lake Outlet near Juneau | 1913f, 1914-15, 1916f | | 15034000 | Long River near Juneau | 1916-24, 1927f, 1928-32, 1933f, 1951-73 | | 15036000 | Speel River near Juneau | 1916f, 1917-18, 1960f, and 1961-75 | | 15038000 | Crater Creek near Juneau | 1913f, 1914-20, 1921f, 1923f, 1924f, 1927f, 1928-32, 1933f | | 15040000 | Dorothy Creek near Juneau | 1930-41, 1942f, 1943, 1944f, 1945-67, 1968f | # History Gaging stations were established in January 1913 at the outlets of Long and Crater Lakes by FPC (Federal Power Commission) applicants. These stations were operated until 1921 by the Speel River Project, in cooperation with the U.S. Geological Survey and U.S. Forest Service. Station 15032000, Long Lake outlet, was moved downstream on November 10, 1915 and established as Station 15034000, Long River. During water years 1914-33, discharge data were sporadically collected at three other sites in the vicinity of Long and Crater Lakes. The USGS established Station 15030000, Sweetheart Creek, in August 1915. Station 15036000, Speel River, was operated from July 1916 to September 1918 by the Speel River Project. The Geological Survey discontinued its participation in the operation of these stations in April 1921. The Forest Service continued to operate these stations at a reduced level of effort for the FPC until 1927. In 1927, another FPC applicant, George T. Cameron, applied for a power license on Crater and Long Lakes, and the stations on Crater Creek and Long River were operated in conjunction with the Forest Service until 1933. During this same period, Mr. Cameron applied for a power license on Dorothy Creek, a stream adjacent to the Long River drainage. Station 15040000, Dorothy Creek, was established in This station was operated by the Forest Service until 1946 and October 1929. subsequently, through December 1967 by the Geological Survey. The USGS reactivated Stations 15034000, Long River, and 15036000, Speel River, in October 1951 and May 1960, respectively. Discharge data have been published in various reports of the Geological Survey of which Bulletin 836-C, "Surface Water Supply of Southern Alaska, 1909-30" (Henshaw, 1933) and Wate-Supply Paper (WSP) 1372, "Compilation of Records of Quantity and Quality of Surface Waters of Alaska through September 1950" (U.S. Geological Survey, 1957) are of principal interest. Additional information is included in "Report to Federal Power Commission on Water Powers of Southeastern Alaska" (Dort, 1924) and in "Water Powers Southeast Alaska" (Federal Power Commission and U.S. Forest Service, 1947). # Streamflow Analysis Streamflow records collected prior to 1946 in Alaska are summarized as monthly mean flows in WSP 1372. Prior to publication of WSP 1372, the original data and computations of discharge at all stream-gaging stations in Alaska were reviewed and some computations were revised. If the quality of the record seemed poor and if revision of the discharges was not feasible or practical, the data were not included in WSP 1372. For some stations, discharges were estimated to complete the record for a month or a water year. Streamflow data for these years were published as monthly summaries in WSP 1372. The WATSTORE system (Hutchinson, 1975) of the Geological Survey will store only daily values and has no provision for entry of monthly summaries. Many daily discharges for years prior to 1946 were never entered into the Daily Values File, although the daily
discharge values were available from the original worksheets and from notes made during the 1950 compilation analysis. Some discharges for the periods of missing daily record in the original computations were estimated as totals for the period or the monthly totals were estimated. These totals were estimated by comparison with daily discharge records at nearby stations, if available. In the process of determining daily flows for periods of missing record, least-squares regression equations for each month were computed using available daily discharge values for the station record being analyzed as a function of the actual record at a nearby station (or stations) (Lamke, 1984, p. 37-45). These equations were then used as guides in estimating daily discharges for the station of interest. If daily discharges during a period of missing record did not vary greatly or if records were not available for the nearby stations, average values for the missing record periods were entered into the WATSTORE Daily Values File. Daily discharge values for all the months shown in table 3 and in WSP 1372 are now stored in WATSTORE. Discharge values for periods of missing record at Crater Creek were estimated by comparing with records at Long River and conversely, Crater Creek records were used to estimate missing records of daily discharge at Long River. The daily discharges at these stations in adjacent basins have a cross-correlation coefficient of 0.78. For concurrent periods of Long River, the record at Sweetheart Creek was used to estimate discharges at those stations. Crater Creek and Long River daily discharges have cross-correlation coefficients of 0.55 and 0.74, respectively, with daily discharges at Sweetheart Creek. The Sweetheart Creek station had less missing record than the stations at Crater Creek and Long River. A correlation coefficient is a measure of relation between variables. The term "cross" correlation coefficient is used herein to denote that the daily discharges were transformed to remove seasonal trends before the linear relation was calculated (see Lamke, 1984, p. 52-53). The daily flows for each day of the year were standardized by subtracting the mean for that day of the year and dividing by the standard deviation for that day of the year. If the daily discharges were not transformed, the resultant correlation coefficient for Crater Creek and Long River is 0.96 and the resultant correlation coefficients of Crater Creek and Long River with Sweetheart Creek are 0.82 and 0.86, respectively. Seasonal flow characteristics of Sweetheart Creek differ from those of the other two streams because only one-tenth of the by glaciers while glacier ice covers one-fourth Long River. The percentages of lake area in Crater Creek's drainage area is about one-third Creek. Crater Creek has a more rapid runoff response to rainfall, larger values of peak runoff per unit area, and less storage Sweetheart Creek or Long River. Correlations between flows at Long River and at Crater Creek versus flows at other nearby stations were also examined. Daily discharge values at Speel River correlate poorly with values for other nearby stations, probably because the drainage area of Speel River is much larger than the other streams. The cross-correlation coefficients of daily discharges at Crater Creek and Long River with Dorothy Creek are 0.61 and 0.68, respectively. Because of the relatively higher altitudes and the series of lakes in the Dorothy Creek drainage basin, the cross-correlation coefficient improves to 0.71 if daily discharges at Dorothy Creek are compared to the previous day's discharge at Crater Creek. Dorothy and Crater Creeks have only 3 years of concurrent record and the Dorothy Creek gage was moved upstream 0.8 mi in 1937. For these reasons, any extension of the Crater Creek record based on the Dorothy Creek record should be done with caution. ## **Results** The results of the analysis of the six stations' records are summarized in tabulations of monthly discharges for the period of record (tables 4-9). The months with record shown in these tables for the periods prior to 1950 are the same as those in WSP 1372. Discharges given in this report are generally the same as those shown in WSP 1372, except for minor differences due to rounding procedures. Significant differences in monthly averages are footnoted in the tables for months for which there were arithmetical errors in the original records or an incorrect value was inadvertently shown in WSP 1372. The tables contain statements about the estimated accuracy of the daily discharge records. "Excellent" means that about 95 percent of the daily discharge values are estimated to be within 5 percent of the true discharge, "good" within 10 percent, and "fair" within 15 percent. "Poor" means that daily discharges have less than "fair" accuracy. Footnotes are shown in the tables for periods of estimated record. The mean discharges for any month have been designated as "estimated" if data are available for fewer than 6 days during the month, and "partly estimated" if data are available for 6 to 25 days. No footnote is used if fewer than 6 days of record are missing. The accuracy of streamflow records depends on the stability of the stage-discharge relation, on the accuracy (and frequency) of stage observation and measurements of flow, and on the interpretation of those data. #### Table 4.--Sweetheart Creek near Juneau (15030000) #### (Formerly published as Sweetheart Falls Creek near Juneau and Sweetheart Falls Creek at Port Snettisham) LOCATION: (REVISED).--Lst 57°56'35", long 133°40'55", in NEINWi sec. 25, T.458., R.73E., City and Borough of Juneau, Hydrologic Unit 19060000, in Tongass National Forest, 300 ft upstream from mouth, 2.0 mi downatream from Lower Sweetheart Lske, and 37 mi southeast of Juneau. DRAINAGE AREA .-- 36.8 mi2, revised. PERIOD OF RECORD .-- August 1915 to March 1917 and June 1918 to September 1927. GAGE .-- Water-stage recorder. Altitude of gage is 50 ft, from topographic map. AVERAGE DISCHARGE.--10 years (water years 1916, 1919-27), 33\$ ft3/s, 125 in/yr, 242,700 acre-feet/yr. COOPERATION .-- Records subasquent to 1920 furnished by U.S. Forest Service. REMARKS.--Stage-discharge relation permanent, but occasionally affected by ice. Records considered excellent except those for periods of missing record or when discharges are greater than 1,300 ft³/s, which are fair. CORRECTIONS. -- Minor differences in monthly discharges between those shown herein and those published in WSP 1372 occur because of changes in rounding. However, other monthly and annual discharges have been corrected because of arithmetical errors in the original records; the corrected values are footnoted in the following table. #### MONTHLY AND ANNUAL MEAN DISCHARGE, IN CUBIC FEET PER SECOND, BY WATER YEAR | YEAR | ост | NOV | DEC | JAN | FEB | MARCH | APRIL | MAY | JUNE | JULY | AUG | SEPT | YEAR | |---------|------|------|------|-------|-------|--------------|-------|------|------|------|------|------|------| | 1915 | * | * | * | * | * | * | * | * | * | * | a501 | a524 | - | | 1916 | a412 | a168 | 101 | 38.3 | 38.1 | a43.0 | a156 | 368 | 787 | a501 | a582 | 636 | 319 | | 1917 | 621 | 194 | 87.7 | 56.5 | 127 | a49.5 | * | * | * | * | * | * | _ | | 1918 | * | * | * | * | * | * | * | * | 753 | 623 | 666 | 619 | _ | | 1919 | 376 | 393 | 193 | 256 | 53.9 | 42.2 | 147 | 342 | 535 | 613 | 577 | 604 | 346 | | 1920 | 489 | 154 | 136 | a227 | 93.4 | a39.3 | 50.9 | 237 | 622 | 568 | 640 | 418 | 308 | | 1921 | 349 | 275 | 53.0 | a63.0 | 895.O | a64.0 | 115 | 395 | 630 | a479 | 428 | 425 | 282 | | 1922 | 598 | a163 | 292 | 91.0 | b30.0 | ь25.0 | ь115 | 419 | 677 | 574 | 552 | b525 | 341 | | 1923 | a346 | 403 | 116 | 57.9 | a93.6 | 133 | 230 | 475 | 626 | 483 | 362 | 710 | 336 | | 1924 | ъ495 | a488 | 203 | a67.3 | b40.0 | b74.4 | a115 | 586 | 829 | 774 | 585 | 821 | 424 | | 1925 | c458 | 287 | a163 | ь38.5 | ь30.0 | 44.8 | 84.1 | a477 | 692 | 637 | 372 | 423 | 311 | | 1926 | 304 | 353 | 491 | a574 | 144 | 263.0 | 422 | 363 | 451 | 344 | 301 | 238 | 355 | | 1927 | 489 | b313 | a223 | ь108 | ь37.3 | 77.3 | 97.3 | 396 | 767 | 481 | 342 | 592 | 328 | | | | | | | | | | | | | | | | | AVERAGE | 448 | 290 | 187 | 143 | 71.0 | 77. 7 | 153 | 406 | 670 | 552 | 492 | 545 | 335 | | PERCENT | 11.1 | 7.2 | 4.6 | 3.5 | 1.8 | 1.9 | 3.8 | 10.1 | 16.6 | 13.7 | 12.2 | 13.5 | 100 | ^{*} No data for part or sll of the month. ⁻ No data for part of the yesr. a Partly estimated. b Estimated c Corrected. #### Table 5 .-- Long Lake Outlet near Juneau (15032000) ## (Formerly published as Long Lake Outlet at Port Snettisham) LOCATION. -- Lat 58°10'00", long 133°43'30", in W\{2}SE\{2} sec.1, T.43S., R.71E., City and Borough of Juneau, Hydrologic Unit 19060000, in Tongass National Forest, 30 ft upstream from outlet of Long Lake, 1.3 mi upstream from Indian Lake, 5 mi upstream from mouth, and 26 mi southeast of Juneau. DRAINAGE AREA. -- 30.2 mi2. PERIOD OF RECORD .-- February 1913 to October 1916. GAGE.--Water-stage recorder. Altitude of gage is 800 ft, from topographic map. No gage prior to January 1914. COOPERATION. -- Current-meter and float measurements obtained by Kennedy and Lass, a Federal Power Commission applicant during 1913. Records for 1913-15 furnished by Speel River Project. REMARKS.--Stage-discharge relation permanent and unaffected by ice. Records for calendar year 1913 are poor and are fair thereafter (except for periods of missing record. Records for 1913 were computed from current-meter and float measurements and short periods were estimated. Minor differences in monthly discharges between those shown herein and those published in WSP 1372 occur because of changes in rounding. #### MONTHLY AND ANNUAL MEAN DISCHARGE, IN CUBIC FEET PER SECOND, BY WATER YEAR | YEAR | OCT | NOV | DEC | JAN | FEB | MARCH | APRIL | MAY | JUNE | JULY | AUG | SEPT | YEAR | |--------------------|-------------|------------
------------|-------------|-------------|------------|------------|------------|-------------|--------------|--------------|-------------|------------| | 1913 | * | * | * | * | 120 | 143 | 131 | 449 | 1125 | 1895 | 1761 | 1267 | _ | | 1914 | 1155 | 375 | 163 | 50.0 | 67.8 | 83.3 | 111 | 338 | 724 | 1207 | 1063 | 629 | 501 | | 1915 | 554 | 273 | 121 | a96.0 | a46.0 | a125 | 202 | 529 | 841 | 1097 | 1256 | 1002 | 515 | | 1916 | 507 | * | * | * | * | * | * | * | * | * | * | * | - | | AVERAGE
PERCENT | 739
11.1 | 324
4.8 | 142
2.1 | 73.0
1.1 | 78.0
1.2 | 117
1.7 | 148
2.2 | 439
6.6 | 897
13.4 | 1400
20.9 | 1360
20.4 | 966
14.5 | 508
100 | ^{*} No data for part or all of the month. ⁻ No data for part of the year. a Estimated. LOCATION .-- Lat 58°10'00", long 133°41'50", in Wisel sec. 6, T. 43S., R. 72E., City and Borough of Juneau, HydrologicUnit 19060000, in Tongass National Forest, on right bank 0.4 mi upstream from Indian Lake, 1 mi down-stream from Long Lake, and 27 mi southeast of Juneau. DRAINAGE AREA, -- 32,5 m12. PERIOD OF RECORD .-- October 1915 to September 1924, October to December 1926, June 1927 to May 1933, and October 1951 to September 1973. GAGE .-- Water-stage recorder. Altitude of gage is 183 ft, from topographic map. Prior to Oct. 1 1929, at site 600 ft upstream. AVERAGE DISCHARGE.--31 years (water years 1916-24, 1928-32, 1952-68), 464 ft³/s, 192 in/yr, 335,900 acre-ft/yr, prior to regulation at Long Lake and diversion for Snettisham Power Project. Discharges for water years 1969-73 are not included in the figure above. COOPERATION .-- Records for 1921-33 furnished by U.S. Forest Service. REMARKS.--Stage-discharge relation is permanent; generally affected by ice during winter months, December to April. Records for 1916-22 and 1928-33 are good except those for periods of missing record which are fair. Records for 1923-27 are fair. Records good for 1951-73 except those for winter periods and periods of missing record, which are poor. Flow has been regulated at Long Lake aince July 16, 1969. CORRECTIONS.--Minor differences in monthly discharges between those shown herein and those published in WSP 1372 occur because of changes in rounding. However, other monthly and annual discharges have been corrected because of arithmetical errors in the original records; the corrected values sre footnoted in the following table. | MONTHLY AND ANNUAL DISCHARGE, IN CUBIC FEET PER SECOND, BY WATER YEAR | MONTHLY | AND ANNU | AL DISCHARGE, | IN | CUBIC | FEET | PER | SECOND, | BY | WATER Y | YEAR | |---|---------|----------|---------------|----|-------|------|-----|---------|----|---------|------| |---|---------|----------|---------------|----|-------|------|-----|---------|----|---------|------| | 1916 | 1043 428
923 454
1062 505
51000 439
641 401 | | | 855 | 864 | 252 | | | | | | | | | | |--|---|-------|------|-------|-------|--------|-----|-------|--------|--------------|--------|-------------|-------|-------|-----------| | 1918 652 660 a94.6 a97.5 b41.0 b26.0 b71 1 a300 744 1065 1219 1919 503 343 181 a209 b55.0 b50.0 b125 a309 a545 b864 b1050 1920 a526 a192 b128 b180 94.7 a45.6 b52 0 a235 580 918 1198 1921 381 262 b60.0 b68.0 b95.0 b69.0 a110 388 715 851 857 1922 688 a208 278 b91.0 b30.0 b25.0 ac120 a405 704 913 1046 1923 476 a523 b104 b62.0 b85.0 b117 ac240 436 724 929 a973 1924 b563 521 b221 b78.0 b50.0 b90.0 b135 575 910 1169 a1053 1927 <td>1062 505
b1000 439</td> <td>1293</td> <td></td> <td></td> <td></td> <td>233</td> <td></td> <td>129</td> <td>ъ50.0</td> <td>ъ49.4</td> <td>a49.9</td> <td>a98.2</td> <td>a136</td> <td>Ь527</td> <td>1916</td> | 1062 505
b1000 439 | 1293 | | | | 233 | | 129 | ъ50.0 | ъ49.4 | a49.9 | a98.2 | a136 | Ь527 | 1916 | | 1919 503 343 181 a209 b55.0 b50.0 b125 a309 a545 b864 b1050 1920 a526 a192 b128 b180 94.7 a45.6 b52.0 a235 580 918 1198 1198 1921 381 262 b60.0 b68.0 b95.0 b69.0 a110 388 715 851 857 1922 688 a208 278 b91.0 b30.0 b25.0 ac120 a405 704 913 1046 1923 476 a523 b104 b62.0 b85.0 b117 ac240 436 724 929 a973 1924 b563 521 b221 b78.0 b50.0 b90.0 b135 575 910 1169 a1053 1927 a495 ac333 a280 * * * * * * * * 893 960 965 1928 347 a126 b49.8 a186 a137 a121 219 554 815 1076 a887 1929 525 364 315 a197 42.8 105 83.1 348 826 884 bc841 1930 1079 486 a144 b20.0 b45.0 b60.0 a137 317 712 900 1079 1931 548 560 329.0 152 265 a51.6 a124 a489 961 955 1093 1932 689 181 a84.4 a55.0 b55.0 b60.0 a108 a357 a757 821 877 1933 c669 122 a73.6 45.0 40.0 41.2 301 539 * * * * | ь1000 439 | 12/3 | 95 | 995 | 695 | 335 | .5 | a66 | 51.8 | a130 | 87.5 | 86.4 | 145 | 605 | 1917 | | 1920 a526 a192 b128 b180 94.7 a45.6 b52.0 a235 580 918 1198 1921 381 262 b60.0 b68.0 b95.0 b69.0 a110 388 715 851 857 1922 688 a208 278 b91.0 b30.0 b25.0 ac120 a405 704 913 1046 1923 476 a523 b104 b62.0 b85.0 b117 ac240 436 724 929 a973 1924 b563 521 b221 b78.0 b50.0 b90.0 b135 575 910 1169 a1053 1927 a495 ac333 a280 * | | 1219 | 65 | 1065 | 744 | a300 | . 1 | b71 | ъ26.0 | ъ41.0 | a97.5 | a94.6 | 660 | 652 | 1918 | | 1921 381 262 b60.0 b68.0 b95.0 b69.0 a110 388 715 851 857 1922 688 a208 278 b91.0 b30.0 b25.0 ac120 a405 704 913 1046 1923 476 a523 b104 b62.0 b85.0 b117 ac240 436 724 929 a973 1924 b563 521 b221 b78.0 b50.0 b90.0 b135 575 910 1169 a1053 1927 a495 ac333 a280 * * * * * * * * 893 960 965 1928 347 a126 b49.8 a186 a137 a121 219 554 815 1076 a887 1929 525 364 315 a197 42.8 105 83 1 348 826 884 bc841 1930 1079 486 a144 b20.0 b45.0 b60.0 a137 317 712 900 1079 1931 548 560 329.0 152 265 a51.6 a124 a489 | 641 401 | Ь1050 | 64 b | ъ864 | a545 | a309 | | ь125 | ь50.0 | ъ55.0 | a209 | 181 | 343 | 503 | 1919 | | 1922 688 a208 278 b91.0 b30.0 b25.0 ac120 ac05 704 913 1046 1923 476 a523 b104 b62.0 b85.0 b117 ac240 436 724 929 ap73 1924 b563 521 b221 b78.0 b50.0 b90.0 b135 575 910 1169 al053 1927 a495 ac333 a280 * * * * * 893 960 965 1928 347 a126 b49.8 a186 a137 a121 219 554 815 1076 a887 1929 525 364 315 a197 42.8 105 83.1 348 826 884 bc841 1930 1079 486 a144 b20.0 b45.0 b60.0 a137 317 712 900 1079 1931 548 560 329.0 | | 1198 | 18 | 918 | 580 | a235 | .0 | ъ52 | a45.6 | 94.7 | Ъ180 | ь128 | a192 | a526 | 1920 | | 1923 476 a523 b104 b62.0 b85.0 b117 ac240 436 724 929 a973 1924 b563 521 b221 b78.0 b50.0 b90.0 b135 575 910 1169 a1053 1927 a495 ac333 a280 * * * * * * * 893 960 965 1928 347 a126 b49.8 a186 a137 a121 219 554 815 1076 a887 1929 525 364 315 a197 42.8 105 83 1 348 826 884 bc841 1930 1079 486 a144 b20.0 b45.0 b60.0 a137 317 712 900 1079 1931 548 560 329.0 152 265 a51.6 a124 a489 961 955 1093 1932 689 181 a84.4 a55.0 b55.0 b60.0 a108 a357 a757 821 877 1933 c669 122 a73.6 45.0 40.0 41.2 301 539 * | c702 381 | 857 | | | | | | a110 | ъ69.0 | ъ95.0 | ъ68.0 | | | 381 | | | 1924 b563 521 b221 b78.0 b50.0 b90.0 b135 575 910 1169 a1053 1927 a495 ac333 a280 * < | 829 448 | 1046 | 13 | 913 | 704 | a405 | İ | ac120 | ь25.0 | ьзо.о | ь91.0 | 278 | a208 | 688 | 1922 | | 1927 a495 ac333 a280 * * * * * * * 893 960 965 1928 347 a126 b49.8 a186 a137 a121 219 554 815 1076 a887 1929 525 364 315 a197 42.8 105 83.1 348 826 884 bc841 1930 1079 486 a144 b20.0 b45.0 b60.0 a137 317 712 900 1079 1931 548 560 329.0 152 265 a51.6 a124 a489 961 955 1093 1932 689 181 a84.4 a55.0 b55.0 b60.0 a108 a357 a757 821 877 1933 c669 122 a73.6 45.0 40.0 41.2 301 539 * * * * 1952 a310 129 a90.9 b38.0 b38.0 b49.7 a150 439 733 1043 958 1953 a1124 445 121 a57.8 a67.2 a48.3 a84.8 572 943 a929 1018 | bc1132 485 | а973 | 29 | 929 | | 436 | İ | ac240 | Ь117 | 185.0 | b62.0 | Ъ104 | | 476 | | | 1928 347 a126 b49.8 a186 a137 a121 219 554 815 1076 a887 1929 525 364 315 a197 42.8 105 83 1 348 826 884 bc841 1930 1079 486 a144 b20.0 b45.0 b60.0 a137 317 712 900 1079 1931 548 560 329.0 152 265 a51.6 a124 a489 961 955 1093 1932 689 181 a84.4 a55.0 b55.0 b60.0 a108 a357 a757 821 877 1933 c669 122 a73.6 45.0 40.0 41.2 301 539 * * * 1952 a310 129 a90.9 b38.0 b38.0 b49.7 a150 439 733 1043 958 1953 a1124 445 121 a57.8 a67.2 a48.3 a84.8 572 943 a929 1018 | ъ1080 538 | a1053 | 59 a | 1169 | 910 | 575 | 1 | ъ135 | ъ90.0 | ь50.0 | ъ78.0 | ь221 | 521 | ь563 | 1924 | | 1929 525 364 315 a197 42.8 105 83 1 348 826 884 bc841 1930 1079 486 a144 b20.0 b45.0 b60.0 a137 317 712 900 1079 1931 548 560 329.0 152
265 a51.6 a124 a489 961 955 1093 1932 689 181 a84.4 a55.0 b55.0 b60.0 a108 a357 a757 821 877 1933 c669 122 a73.6 45.0 40.0 41.2 301 539 * * * * * | 960 - | 965 | 60 | 960 | 893 | * | | * | * | * | * | | ac333 | a495 | 1927 | | 1930 1079 486 a144 b20.0 b45.0 b60.0 a137 317 712 900 1079 1931 548 560 329.0 152 265 a51.6 a124 a489 961 955 1093 1932 689 181 a84.4 a55.0 b55.0 b60.0 a108 a357 a757 821 877 1933 c669 122 a73.6 45.0 40.0 41.2 301 539 * * * 1952 a310 129 a90.9 b38.0 b38.0 b49.7 a150 439 733 1043 958 1953 a1124 445 121 a57.8 a67.2 a48.3 a84.8 572 943 a929 1018 | a831 447 | a887 | 76 | 1076 | 815 | 554 | | 219 | a121 | | a186 | ъ49.8 | a126 | | | | 1931 548 560 329.0 152 265 a51.6 a124 a489 961 955 1093 1932 689 181 a84.4 a55.0 b55.0 b60.0 a108 a357 a757 821 877 1933 c669 122 a73.6 45.0 40.0 41.2 301 539 * * * 1952 a310 129 a90.9 b38.0 b38.0 b49.7 a150 439 733 1043 958 1953 a1124 445 121 a57.8 a67.2 a48.3 a84.8 572 943 a929 1018 | a754 443 | bc841 | 84 Ъ | 884 | 826 | 348 | . 1 | 83 | 105 | | a197 | | 364 | | 1929 | | 1932 689 181 a84.4 a55.0 b55.0 b60.0 a108 a357 a757 821 877 1933 c669 122 a73.6 45.0 40.0 41.2 301 539 * * * * * 1952 a310 129 a90.9 b38.0 b38.0 b49.7 a150 439 733 1043 958 1953 a1124 445 121 a57.8 a67.2 a48.3 a84.8 572 943 a929 1018 | 820 486 | 1079 | 00 | 900 | 712 | 317 | | a137 | ъ60.0 | ъ45.0 | ъ20.0 | a144 | 486 | 1079 | 1930 | | 1933 c669 122 a73.6 45.0 40.0 41.2 301 539 * * * 1952 a310 129 a90.9 b38.0 b38.0 b49.7 a150 439 733 1043 958 1953 a1124 445 121 a57.8 a67.2 a48.3 a84.8 572 943 a929 1018 | 821 530 | 1093 | 55 | 955 | 961 | a489 | | a124 | a51.6 | 265 | 152 | 329.0 | 560 | | 1931 | | 1952 a310 129 a90.9 b38.0 b38.0 b49.7 a150 439 733 1043 958 1953 a1124 445 121 a57.8 a67.2 a48.3 a84.8 572 943 a929 1018 | 975 419 | | | | | | 1 | | | | | | | | | | 1953 all24 445 121 a57.8 a67.2 a48.3 a84.8 572 943 a929 1018 | * - | * | ٠ | * | * | 539 | 1 | 301 | 41.2 | 40.0 | 45.0 | a73.6 | 122 | c669 | 1933 | | | 1103 425 | 958 | 43 | 1043 | 733 | 439 | | a150 | ь49.7 | ь38.0 | ь38.0 | a90.9 | 129 | a310 | 1952 | | 1954 909 143 139 a70.9 a275 b59.7 b50.0 a321 754 816 631 | 881 527 | 1018 | 29 | a929 | 943 | 572 | .8 | a84 | a48.3 | a67.2 | a57.8 | 121 | 445 | a1124 | 1953 | | | 909 424 | 631 | 16 | 816 | 754 | a321 | 0 | Ъ50 | ъ59.7 | a275 | a70.9 | 139 | 143 | 909 | 1954 | | 1955 466 470 366 a88.7 55.0 60.0 67.1 286 670 1036 1145 | 845 466 | 1145 | 36 | 1036 | 670 | 286 | . 1 | 67 | 60.0 | 55.0 | a88.7 | 366 | 470 | 466 | 1955 | | 1956 338 212 b55 b30.0 b30.0 b40.0 b70.0 489 591 1021 1353 | 668 410 | 1353 | 21 | 1021 | 591 | 489 | .0 | ъ70 | ь40.0 | ь30.0 | ь30.0 | b5 5 | 212 | 338 | 1956 | | 1957 374 435 a347 a122 b45.0 b35.0 87↓1 472 801 830 807 | 1024 450 | 807 | 30 | 830 | 801 | 472 | . 1 | 87 | ь35.0 | Ъ45.0 | | a347 | 435 | 374 | 1957 | | 1958 587 449 all9 bl93 b70.0 b50.0 al50 549 1043 979 989 | 530 478 | 989 | 79 | 979 | 1043 | 549 | | | ь50.0 | Ь70.0 | | a119 | 449 | 587 | | | 1959 748 254 bl43 b70.0 b70.0 b60.0 a99 3 427 905 a1210 a895 | 583 458 | a895 | 10 | a1210 | 905 | 427 | 3 | a99 | ъ60.0 | ь70.0 | ь70.0 | ь143 | 254 | 748 | | | 1960 566 274 201 a91.1 b54.6 71.8 147 472 705 1044 973 | 979 466 | 973 | 4 | 1044 | 705 | 472 | | 147 | 71.8 | ь54.6 | a91.1 | 201 | 274 | 566 | 1960 | | 1961 818 336 292 130 127 100 202 507 1017 1358 1482 | 719 595 | 1482 | 58 | 1358 | 1017 | 507 | | 202 | 100 | 127 | 130 | | 336 | 818 | 1961 | | 1962 959 205 55.7 183 78.2 91.6 85.1 305 797 901 833 | 1103 469 | 833 | 01 | 901 | 797 | 305 | 1 | 85 | 91.6 | | 183 | 55.7 | 205 | 959 | 1962 | | 1963 592 406 301 145 215 109 all5 b388 740 945 757 | 1237 497 | 757 | 5 | 945 | 740 | ъ388 | | | | | | 301 | 406 | 592 | 1963 | | 1964 a751 a127 b218 b125 b108 e69.5 156 312 992 1201 852 | 489 452 | | | | | | | | | | | | | | | | 1965 692 272 a204 b226 b119 b125 b109 b250 b691 a868 b877 | 588 421 | Ъ877 | 8 | a868 | ь691 | Ь250 | | ь109 | ь125 | Ь119 | Ъ226 | a204 | 272 | 692 | 1965 | | 1966 924 155 112 a52.2 b45.2 b65.2 a130 383 799 929 1056 | 1113 483 | 1056 | 29 | 929 | 799 | 383 | | | ъ65.2 | ъ45.2 | a52.2 | 112 | 155 | 924 | 1966 | | 1967 710 228 55.0 a50.9 b55.4 b45.5 b47 8 a386 1159 865 1099 | 1322 504 | 1099 | | | 1159 | | 8 | | b45.5 | | | | | | | | 1968 398 362 122 59.1 134 221 110 434 654 902 6673 | Ы 278 446 | b673 |)2 1 | 902 | 654 | | | 110 | 221 | 134 | 59.1 | 122 | 362 | 398 | 1968 | | 1969 401 178 92.5 26.4 b24.7 b55.7 112 490 1165 d1197 d1849 | d1911 d628 | | | | | | | | | | | | | | | | 1970 d1017 d200 d21.9 d5.85 d3.9 d8.4 d18.8 d980 d1291 d920 d934 | d706 d513 | d934 | 20 | 4920 | 11291 | 4980 d | . 8 | 918 | d8.4 | 43.9 | d5.85 | d21.9 | d200 | 11017 | 1970 | | 1971 d899 d293 d38.1 d59.5 d42.0 d26.3 d68.1 d282 d724 d990 d1195 | d840 d458 | 11195 | 00 а | 4990 | d724 | d282 | | | d26.3 | d42.0 | d59.5 | d38.1 | d293 | d899 | | | 1972 d435 d157 ad66 bd17.0 bd10.0 bd19.5 bd12.48 ad96.9 d57.3 d31.6 d603 | d769 d190 | d603 | | | d57. | ad96.9 | | | | bd10.0 | ь417.0 | ad66 | d157 | | | | 1973 d615 d150 d63.9 d49.1 bd59.3 bd43.9 bd88.5 d348 d616 d884 d1117 | d676 d395 | 11117 | 84 d | 4884 | d616 | d348 | . 5 | hd88 | bd43.9 | bd59.3 | d49.1 | d63.9 | d150 | d615 | 1973 | | AVERAGE # 622 305 166 103 87.5 70.8 121 401 795 970 997 | | 997 | 70 | 9.70 | 795 | 401 | | 121 | 70.8 | 87.5 | 103 | 166 | 305 | 622 | AVERAGE # | | PERCENT # 11.2 5.5 3.0 1.9 1.6 1.3 2.2 7.2 14.3 17.5 18. | 904 464 | | | | | | l . | | , , , | 0,.5 | 103 | 100 | | 022 | | No data for part or all of the month. No data for part of the year. Does not include water years 1969-73. Partly estimated. Estimated. Corrected. d Flow regulated since July 16, 1969. #### Table 7.--Speel River near Juneau (15036000) ## (Formerly published as Speel River at Port Snettisham) LOCATION.—Lat 58°12'10", long 133°36'40", in SEINER sec. 27, T.428., R.72E., City and Borough of Juneau, Hydrologic Unit 19060000, on right bank 0.8 mi downstream from Long River, 8 mi upstream from mouth at Speel Arm of Port Snettisham, and 30 mi southeast of Juneau. DRAINAGE AREA. -- 226 m12. PERIOD OF RECORD .-- July 1916 to September 1918, May 1960 to September 1975. GAGE.--Water-atage recorder. Altitude of gage is 140 ft, from topographic map. Prior to September 1918, at site 0.2 mi upstream. May 25 to Sept. 28, 1960, nonrecording gage. AVERAGE DISCHARGE.--17 years (water years 1917-18, 1961-75), 2,585 ft³/a, 155 in/yr, 1,873,000 acre-ft/yr; average not corrected for Long Lake diversion. REMARKS.--Records generally fair (and occasionally good) for entire period except those for periods of no gage-height record and for winter periods, which are poor. Monthly and annual flows not corrected for regulation at Long Lake, since July 16, 1969, and for subsequent diversion from Long River. CORRECTIONS.—Minor differences in monthly discharges between those shown herein and those published in WSP 1372 occur because of changes in rounding. However, other monthly and annual discharges have been corrected because of arithmetical errors in the original records; the corrected values are footnoted in the following table. | MONTHLY AND ANNUAL MEAN DISCHARGE. IN CUBIC FEET PER SECOND. B | BY WATER | YEAR | |--|----------|------| |--|----------|------| | YEAR | OCT | NOV | DEC | JAN | FEB | MARCH | APRIL | MAY | JUNE | JULY | AUG | SEPT | YEAR | |---------|-------|-------|-------|--------------|--------------|-------|-------|-------|-------|-------|-------|--------|------| | 1916 | * | * | * | * | * | * | * | * | * | a5423 | 7047 | a6220 | _ | | 1917 | a2890 | 760 | Ъ420 | b3 56 | ь500 | a170 | ac347 | 1697 | a3572 | a5671 | ъ8500 | ac5449 | 2544 | | 1918 | a4226 | a3548 | ь500 | a378 | c175 | ac138 | 357 | 1570 | ь3963 | a6281 | a7420 | Ь7152 | 2990 | | 1960 | * | * | * | * | * | * | * | * | 4062 | 6320 | 6306 | 5596 | - | | 1961 | Ь4117 | a1599 | 1294 | 551 | 554 | 375 | 891 | 3477 | 6576 | 8488 | 9951 | 5271 | 3620 | | 1962 | 4565 | 859 | a324 | ь1002 | ь511 | Ъ430 | Ь418 | ь1525 | 4283 | 5931 | 5611 | 6070 | 2642 | | 1963 | 3065 | 1867 | 1152 | Ъ657 | ь936 | Ъ479 | Ъ492 | Ь1710 | 4630 | 6242 | 5371 | 6773 | 2789 | | 1964 | 3786 | a605 | ъ1104 | ъ669 | Ъ619 | a419 | a772 | b1644 | ъ5867 | Ъ7103 | ь5281 | ь2520 | 2544 | | 1965 | 3282 | 1347 | a987 | ъ908 | a3 56 | 430 | 568 | a1470 | ъ4583 | 5901 | 5780 | 3770 | 2464 | | 1966 | 4100 | 769 | 441 | ь171 | ь154 | 275 | 680 | 1408 | 3901 | ъ4990 | a5475 | ь5767 | 2358 | | 1967 | ъ3890 | ъ1003 | Ь214 | ъ207 | ь201 | a175 | 310 | 2034 | 6455 | 5248 | 6717 | a6825 | 2785 | | 1968 | a1996 | ь1468 | a420 | 208 | 582 | 960 | 482 | 2779 | 3812 | 5659 | a3965 | Ъ5717 | 2341 | | 1969 | 1309 | ь514 | ь286 | b68.9 | ъ45.9 | al 25 | 530 | 3114 | 7006 | 6645 | 7173 | 4876 | 2656 | | 1970 | 2813 | 2204 | 669 | 159 | 368 | 338 | 458 | 2612 | 5622 | 5607 | 6060 | 5300 | 2695 | | 1971 | a2727 | ь1143 | ь148 | ь237 | ь259 | 91.7 | 279 | 1659 | 5034 | 6337 | 6441 | 3990 | 2377 | | 1972 | 2089 | 683 | 239 | 105 | 100 | 263 | 183 | 1902 | 3709 | 5775 | 6596 | ъ3938 | 2143 | | 1973 | a3289 | ь1020 | ь351 | ь261 | ь323 | Ь227 | ъ439 | Ъ1706 | ьзз30 | ъ4887 | a6233 | 4088 | 2194 | | 1974 | 2050 | 317 | 97.4 | 71.0 | 79.8 | 93.5 | 310 | 1925 | 3856 | a5004 | a5600 | 5343 | 2074 | | 1975 | 5736 | 2063 | 734 | 264 | 103 | 63.4 | 283 | 1780 | 4026 | 7220 | 4586 | 5587 | 2722 | | AVERAGE | 3290 | 1281 | 552 | 369 | 345 | 297 | 459 | 2001 | 4683 | 6039 | 6322 | 5276 | 2585 | | PERCENT | 10.6 | 4.1 | 1.8 | 1.2 | 1.1 | 1.0 | 1. | 5 6.5 | 15.1 | 19. | 5 20. | | 100 | ^{*} No data for all or part of the month. ⁻ No data for part of the year. a Partly estimated. b Eatimated. c Corrected. #### (Formerly published as Crater Lake Outlet at Port Snettisham) LOCATION .-- Lat 58°08'15", long 133°46'15", in SEISE sec. 15, T.43S., R.71E., City and Borough of Juneau Hydrologic Unit 19060000, in Tongass National Forest, 100 ft upstream from
outlet of Crater Lake, 1 mi upstream from mouth, and 26 mi southeast of Juneau. DRAINAGE AREA. -- 11.4 mi2. PERIOD OF RECORD. -- February 1913 to December 1920, June to August 1921, October to December 1922, June to September 1923, June to September 1924, and June 1927 to December 1932. GAGE,--Water-stage recorder. Altitude of gage is 1,010 ft, from topographic map. No gage prior to January 1914. Prior to March 1929, staff gages at the beach at various sites were generally read at frequencies ranging from once a day to once weekly during the winter. Supplemental water-stage recorder at the beach, March 1929 until May 1932, operated during winter periods. AVERAGE DISCHARGE.--12 years (water years 1914-20, 1928-32) 193 ft3/s, 230 in/yr, 139,800 acre-ft/yr. COOPERATION .-- Current-meter and float measurements obtained by Kennedy and Lsss, a Federal Power Commission applicant, during 1913. Records for 1913-15 furnished by Speel River Project and records for 1921-33 furnished by U.S. Forest Service. REMARKS .-- The stage-discharge relation at the lake outlet is permsnent. The records that were computed using this relationship for water years 1916-20, and 1928-32, are good to excellent and those for other periods sre fair to good. Records are poor for periods of missing record and calendar year 1913. Because of inaccessible location and deep snow, the gage at the lake could not be operated during the winter. The records for several winter periods were computed using stage-discharge ratings for various sites on the beach. The record obtained at the beach is fair. Prior to December 1929, discharges at the beach were not adjusted for the extra square mile of low-altitude drainage area between the bench and the outlet. Based on the corrections used in water years 1930-32, the annual discharge values for the other years when the gages at the beach were used to compute winter records should be reduced by about 2 percent. This reduction would only lower the average discharge for the period of record from 193 to 190 ft³/s. No further attempt has been made to adjust the individual monthly means prior to December 1930. The months during which gages at the beach were used are shown in the accompanying table. CORRECTIONS. -- Minor differences in monthly discharges between those shown herein and those published in WSP 1372 occur because of changes in rounding. However, other monthly and annual discharges have been corrected because of arithmetical errors in original records; corrected values are footnoted in the following table. MONTHLY AND ANNUAL MEAN DISCHARGE, IN CUBIC FEET PER SECOND, BY WATER YEAR ATIC SEPT YEAR | YEAR | OCT | NOV | DEC | JAN | FEB | MARCH | APRIL | MAY | JUNE | JULY | | |------|-----|------|------|-------|-------|-------|--------|-------|------|------|---| | 1913 | * | * | * | * | 47.0 | 48.3 | 57.3 | 203 | 531 | я830 | 8 | | 101/ | 260 | -109 | 20 2 | 420.0 | 2/5 A | 426 T | 45.2 B | 1 4 4 | 272 | 517 | | | | | | | | | | | l . | | | | | | | |---------|------|--------|--------|--------|--------|-------|--------|-------|------|------|------|------|------|--| | 1913 | * | * | * | * | 47.0 | 48.3 | 57.3 | 203 | 531 | я830 | 858 | 491 | - | | | 1914 | 260 | a108 | 38.2 | d20.9 | d45.0 | d36.7 | d52.8 | 144 | 272 | 517 | 409 | 266 | 182 | | | 1915 | 313 | 104 | d23.9 | d36.1 | d17.2 | d44.6 | d74.0 | 235 | 414 | 497 | 469 | 389 | 219 | | | 1916 | 185 | 44.9 | ь33.0 | ыв.0 | ъ18.0 | ь19.0 | ъ44.0 | ь90.0 | ъ370 | 370 | 464 | ъ470 | 178 | | | 1917 | 270 | a51,2 | ad32.7 | d34.9 | d44.5 | d22.5 | d23.8 | d142 | 305 | 441 | 539 | s361 | 190 | | | 1918 | 251 | Ъ250 | b35.0 | ad33.2 | cd16.4 | d12.7 | d20.7 | ad129 | c359 | 482 | 591 | a411 | c217 | | | 1919 | 202 | 133 | 65.4 | 68.4 | a14.6 | ы2.0 | b47.0 | a118 | 217 | 417 | a511 | ъ420 | 187 | | | 1920 | a209 | a66.8 | ъ45.0 | ь100.0 | ъ35.0 | ъ16.0 | b20.0 | a53.3 | 177 | 406 | 532 | 262 | 161 | | | 1921 | ъ140 | a91.8 | a24.7 | * | * | * | * | * | ъ305 | 399 | a360 | * | _ | | | 1923 | 202 | 158.0 | a40.7 | * | * | * | * | * | 297 | 452 | 483 | a502 | - | | | 1924 | * | * | * | * | * | * | * | * | s400 | 584 | 566 | 581 | - | | | 1927 | * | * | * | * | * | * | * | * | a350 | 377 | 357 | a352 | _ | | | 1928 | ъ135 | b48.0 | ь25.0 | d88.7 | d30.7 | d40.0 | d42.3 | d193 | a381 | 528 | a377 | 343 | 187 | | | 1929 | 194 | 113 | 81.9 | ad76.0 | sd19.1 | d49.4 | d29.3 | a91.9 | 382 | 419 | 404 | 347 | 185 | | | 1930 | 463 | 222 | ae60.2 | ъ4.9 | ъ9.0 | ы4.7 | ne34.4 | e 104 | 308 | 420 | 484 | 359 | 208 | | | 1931 | 225 | 257 | e146 | e68.2 | se102 | e22.3 | e45.3 | e211 | 402 | 417 | 474 | c357 | 228 | | | 1932 | 334 | ae72.7 | e27.5 | ь20.0 | ь20.0 | ъ15.0 | e32.9 | ae105 | a284 | 362 | 366 | 429 | 173 | | | 1933 | c307 | 42.2 | 26.5 | * | * | * | * | * | * | * | * | * | - | | | AVERAGE | 246 | 117 | 47.1 | 47.4 | 32.2 | 27.2 | 40.3 | 140 | 338 | 466 | 485 | 396 | 193 | | | PERCENT | 10.3 | 4.9 | 2.0 | 2.0 | 1.4 | 1.1 | 1.7 | 5.9 | 14.2 | 19.5 | 20.4 | 16.6 | 100 | | | | | | | | | | | | | | | | | | ^{*} No data for part or all of the month. No data for part of the year. Partly estimated. Ъ Estimated. Corrected. d Record obtained at beach for part or all of the month. Record obtained at beach for part or all of the month. Correction used to account for difference in drsinage areas at the besch and st outlet of Crater Lake. LOCATION.--Lat 58°13'40", long 134°02'25", in NWisWi sec. 18, T.42S., R.70E., City and Borough of Juneau, Hydrologic Unit 19060000, in Tongass National Forest, on left bank 0.7 mi downstream from Lake Bart, 0.8 mi upstream from mouth at Taku Inlet, 3 mi downstream from Lake Dorothy, and 14 mi southeast of Juneau. DRAINAGE AREA. -- 15.2 m12. PERIOD OF RECORD. --October 1929 to October 1941, September 1942 to December 1943, and June 1944 to December 1967. GAGE.--Water-stage recorder. Altitude of gage ia 350 ft, from topographic map. Prior to Sept. 14, 1937, at site 100 ft upstream from mouth. AVERAGE DISCHARGE.--36 years (water years 1930-41, 1943, and 1945-67), 143 ft³/a, 128 in/yr, 103,600 acre-ft/yr. COOPERATION.--Records prior to water year 1946 furnished by U.S. Foreat Service and George T. Cameron, a Federal Power Commission applicant. REMARKS.--The atage-diacharge relation is permanent for all practical purposes. Stage-diacharge relation affected by ice only in extremely cold weather at the most recent location; however, it was difficult to obtain winter racords at the formar site. Records good to excellent except those for periods of no gage-height record and winter periods, which are poor to fair. CORRECTIONS.—Minor differences in monthly discharges between those shown herein and those published in WSP 1372 occur because of changes in rounding. However, other monthly and annual discharges have been corrected because of arithmetical errors in the original records; the corrected values are footnoted in the following table. | | | MONTHLY | AND ANN | UAL MEAN | DISCHARGES, | IN CUBIC | FEET PE | R SECOND | , BY WA | TER YEAR | | | | |---------|-------|---------|---------|----------|-------------|----------|---------|----------|---------|----------|------|------|------| | YEAR | OCT | NOV | DEC | JAN | FEB | MARCH | APRIL | MAY | JUNE | JULY | AUG | SEPT | YEAR | | 1930 | 342 | 152 | 64.4 | 10.6 | 13.2 | 20.8 | 48.1 | 75.2 | 197 | 330 | 373 | 283 | 160 | | 1931 | 195 | 194 | 100 | 47.0 | 70.9 | a22.3 | a34.0 | 117 | 329 | 311 | 361 | 300 | 174 | | 1932 | 209 | 64.1 | 17.0 | 18.4 | a13.9 | 13.4 | 26.8 | 70.6 | 250 | 290 | 281 | 274 | 128 | | 1933 | 214 | 42.6 | a22.6 | a19.4 | 15.6 | c10.2 | 21.8 | 86.7 | 150 | 251 | 269 | 184 | 108 | | 1934 | 169 | 158 | ь32.0 | a10.0 | 12.0 | 15.0 | ъ20.0 | Ъ60.0 | ъ250 | 277 | 406 | 250 | 139 | | 1935 | c210 | 82.5 | 53.9 | c18.5 | ь10.0 | a18.0 | 19.1 | 54.4 | a164 | 396 | a304 | 202 | 129 | | 1936 | 202 | 57.7 | a82.5 | ы8.0 | ыз.0 | a19.0 | ъ35.7 | 109 | 317 | 299 | 272 | 357 | 149 | | 1937 | 455 | 284 | al13 | a25.0 | a15.0 | 22.7 | 26.1 | 66.5 | 298 | Ъ250 | ь300 | a340 | 184 | | 1938 | 384 | 85.9 | 48.9 | ac39.4 | a37.6 | c68.7 | 21.2 | 125 | 205 | 279 | 245 | 391 | 162 | | 1939 | 232 | 74.7 | 55.0 | 32.2 | 23.8 | 17.4 | 23.4 | 72.8 | 225 | 342 | 436 | 258 | 150 | | 1940 | 258 | 141 | 74.9 | 26.7 | 33.3 | 16.6 | 37.4 | 115 | 216 | 320 | 403 | 316 | 164 | | 1941 | 223 | 70.0 | 31.8 | 17.4 | 23.4 | b23.0 | 53.6 | 94.9 | 251 | 323 | 217 | 148 | 124 | | 1942 | 204 | * | * | * | * | * | * | * | * | * | * | a287 | - | | 1943 | a252 | s53.4 | 31.2 | a37.3 | ь20.0 | ъ40.0 | a62.3 | 95.1 | 226 | 383 | 338 | 383 | 161 | | 1944 | 394 | 158 | 110 | * | * . | * | * | * | а336 | 298 | 290 | 213 | | | 1945 | 320 | 140 | 84.2 | 20.2 | 14.3 | 24.8 | 27.1 | 117 | a243 | ъ330 | a262 | a310 | 159 | | 1946 | 398 | a47.1 | ь19.6 | ъ15.3 | ъ14.9 | s17.2 | a19.0 | ъ140 | ъ282 | b266 | 332 | 231 | 149 | | 1947 | 193 | 130 | 26.0 | 22.9 | 18.2 | 85.9 | 47.4 | 118 | 278 | 266 | 243 | ъ384 | 151 | | 1948 | Ъ212 | a89.7 | 62.8 | 36.4 | 19.2 | 16.1 | 13.1 | 134 | 320 | a304 | a273 | 387 | 156 | | 1949 | 162 | 123 | ь36.7 | b31.0 | ы5.1 | 18.5 | 28.9 | 116 | 206 | 271 | 307 | 277 | 133 | | 1950 | 172 | 355 | a36.6 | b12.9 | ь10.0 | ы1.1 | 13.6 | 72.5 | 216 | 287 | 250 | 302 | 145 | | 1951 | 97.5 | a31.7 | 14.3 | 18.5 | 14.6 | 16.8 | 23.4 | 91.6 | 280 | 322 | 216 | 227 | 113 | | 1952 | 144 | 45.9 | 22.1 | a17.3 | 17.4 | 15.1 | 22.4 | 80.5 | 180 | 306 | 289 | 334 | 123 | | 1953 | 327 | 159.0 | 32.7 | a19.1 | ь19.5 | 21.2 | 22.6 | 118 | 249 | 317 | a333 | 284 | 159 | | 1954 | 236 | 92.5 | 30.5 | 25.8 | ъ65.0 | ъ25.4 | 16.5 | 64.5 | 198 | 241 | 198 | 241 | 120 | | 1955 | a135 | 114.0 | 72.4 | 28.4 | 18.6 | 19.4 | 20.3 | 61.5 | 167 | 325 | 340 | 253 | 130 | | 1956 | 118.0 | 53.0 | 21.4 | 11.3 | 10.0 | 14.1 | 20.2 | 111 | 171 | 302 | 440 | 240 | 127 | | 1957 | 121 | a82.9 | ь101 | 59.3 | 17.3 | 14.3 | 17.4 | 101 | 240 | 258 | 249 | 288 | 130 | | 1958 | 222 | 170 | 33.8 | 39.1 | 16.0 | 14.1 | | a103 | 314 | 282 | 332 | 169 | 144 | | 1959 |
183 | 103 | 37.0 | a23.3 | a18.0 | a23.4 | 22.7 | 83.0 | 249 | 375 | 318 | 160 | 134 | | 1960 | 149 | 72.8 | 46.5 | 26.6 | 18.3 | 15.5 | 29.2 | 103 | 197 | 350 | 309 | 297 | 135 | | 1961 | 259 | 117 | 65.1 | 49.2 | 33.4 | 25.4 | 42.1 | 120 | 318 | 419 | 465 | 238 | 181 | | 1962 | 272 | 61.3 | 22.1 | 34.5 | 27.0 | 18.8 | 22.7 | 55.9 | 241 | 307 | 288 | 358 | 143 | | 1963 | 153 | 164 | 107 | 49.7 | 58.2 | 37.5 | 22.7 | 96.5 | 204 | 298 | 251 | 380 | 152 | | 1964 | 252 | 49.6 | 41.6 | 37.1 | 29.4 | 23.2 | 27.7 | 51.8 | 284 | 359 | 273 | 142 | 131 | | 1965 | 201 | 85.7 | 48.5 | 58.0 | 32.3 | 26.6 | 22.1 | 62.5 | 200 | 265 | 225 | 225 | 122 | | 1966 | 238 | 94.0 | 31.2 | a14.4 | ь10.9 | a16.7 | 25.9 | 96.7 | 236 | 271 | 327 | 319 | 141 | | 1967 | 240 | 79.7 | al5.7 | 13.9 | 16.1 | 15.5 | 13.0 | 83.9 | 290 | 271 | 334 | 432 | 151 | | 1968 | 145 | 88.7 | 44.5 | * | * | * | * | * | * | * | * | * | - | | AVERAGE | 228 | 110 | 49.7 | 27.3 | 22.6 | 22.9 | 27.0 | 92.3 | 243 | 306 | 307 | 281 | 143 | | PERCENT | 13.3 | 6.4 | 2.9 | 1.6 | 1.3 | 1.3 | 1.6 | 5.4 | 14.1 | 17.9 | 17.9 | 16.3 | 100 | ^{*} No data for part or all of the month. ⁻ No data for part of the year. a Partly estimated. b Estimated. c Corrected. ## CONCLUSIONS Water supply to the Snettisham hydroelectric project in southeast Alaska near Juneau is assured in spite of glacier recession in the basins of Long and Crater Lakes. Ablation of the glaciers during this century gave rise to speculation that runoff would be significantly reduced as the glaciers became smaller. Comparative studies of aerial photographs of the area spanning the period 1929 to 1984 indicate that glacier recession has been relatively minor. Estimates of ice-volume change based on photogrammetric measurements indicate that less that 2.5 percent of the average runoff in the area has been contributed by loss of glacier-ice storage. Analysis of streamflow records for the area shows that the quality and extent of the data are sufficient to predict flow from the Crater Creek basin with a fairly high degree of confidence. ## REFERENCES CITED - Dort, J. C., 1924, Report to the Federal Power Commission on water powers of Southeastern Alaska: Washington, Government Printing Office, 172 p. - Federal Power Commission and U.S. Forest Service, 1947, Water powers Southeast Alaska: Federal Power Commission P-9, 168 p. - Henshaw, F. F.; 1933, Surface water supply of Southeastern Alaska, 1909-30: U.S. Geological Survey Bulletin 836-C, p. 137-218. - Hutchinson, N. E., 1975, WATSTORE--National water data storage and retrieval system of the U.S. Geological Survey--User's guide: U.S. Geological Survey Open-File Report 75-426, 791 p. - Lamke, R. D., 1984, Cost-effectiveness of the stream-gaging program in Alaska: U.S. Geological Survey Water-Resources Investigations Report 84-4096, 100 p. - Mayo, Larry R., 1984, Glacier mass balance and runoff research in the U.S.A: Geografiska Annaler, v. 66A, no. 3, p. 215-227. - U.S. Department of Agriculture, 1979, Water-resources atlas: Prepared by Forest Service Region 10, Juneau, Alaska, 7 p. - U.S. Geological Survey, 1957, Compilation of records of quantity and quality of surface waters in Alaska through September 1950: U.S. Geological Survey Water-Supply Paper 1372, 262 p.